| Exhibit R-2, PB 2010 Office of Secretary Of Defense RDT&E Budget Item Justific | | | | | ation | | | DATE: May 2 | 2009 | | |--|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | 0400 - Research, Developm | PROPRIATION/BUDGET ACTIVITY 0 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced hnology Development (ATD) R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | nology | | | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | Total Program Element | 61.224 | 94.153 | 95.734 | | | | | | Continuing | Continuing | | 1: High Speed /
Hypersonic Test | 15.681 | 17.363 | 18.906 | | | | | | Continuing | Continuing | | 2: Spectrum Efficient
Technology | 1.177 | 6.349 | 6.210 | | | | | | Continuing | Continuing | | 3: Multi-Spectral Test | 9.357 | 14.239 | 16.505 | | | | | | Continuing | Continuing | | 4: Non-Intrusive Instrumentation | 7.451 | 6.519 | 4.846 | | | | | | Continuing | Continuing | | 5: Directed Energy Test | 14.753 | 16.964 | 20.419 | | | | | | Continuing | Continuing | | 6: Netcentric Systems Test | 8.807 | 12.254 | 12.477 | | | | | | Continuing | Continuing | | 7: Unmanned and
Autonomous System Test | 3.998 | 5.465 | 6.371 | | | | | | Continuing | Continuing | | 8: Common Range
Integrated Instrumentation
System | 0.000 | 15.000 | 10.000 | | | | | | Continuing | Continuing | | 9: Multi-Level Security | 0.000 | 0.000 | 0.000 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The Test and Evaluation /Science and Technology (T&E/S&T) program seeks out and develops test technologies to pace evolving weapons technology. The program is critical to ensuring that the Department of Defense (DoD) has the capability to adequately test the advanced systems that will be fielded in the future. To meet this objective, the T&E/S&T program: - Exploits new technologies and processes to meet important Test and Evaluation (T&E) requirements. - Expedites the transition of new technologies from the laboratory environment to the T&E community. - Leverages commercial equipment, modeling and simulation, and networking innovations to support T&E. | Exhibit R-2, PB 2010 Office of Secretary Of Defense RDT&E Budget Item Justifica | ation | DATE : May 2009 | |---|--|------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced | PE 0603941D8Z Test and Evaluation/Scie | ence and Technology | | Technology Development (ATD) | | | Additionally, the T&E/S&T program examines emerging T&E requirements derived from joint service initiatives to identify needed technology areas and develop a long-range roadmap for technology insertion. The program leverages and employs applicable 6.2 applied researches from the highly developed technology base in the DoD laboratories and test centers, other government agencies, industry, and academia to accelerate the development of new test capabilities. This PE also provides travel funds for T&E/S&T program oversight, special studies, analyses, and strategic planning related to test capabilities and infrastructure. The T&E/S&T program is funded within the Advanced Technology Development Budget Activity because it develops and demonstrates high payoff technologies for current and future DoD test capabilities. ### **B. Program Change Summary (\$ in Millions)** | | <u>FY 2008</u> | FY 2009 | FY 2010 | FY 2011 | |----------------------------------|----------------|---------|---------|---------| | Previous President's Budget | 62.344 | 94.672 | 96.358 | | | Current BES/President's Budget | 61.224 | 94.153 | 95.734 | | | Total Adjustments | -1.120 | -0.519 | -0.624 | | | Congressional Program Reductions | | -0.519 | | | | Congressional Rescissions | | | | | | Total Congressional Increases | | | | | | Total Reprogrammings | | | | | | SBIR/STTR Transfer | -1.120 | | | | | Inflation Adjustments | | | -0.624 | | | | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Proj | | | | ct Justification | | | | DATE: May 2009 | | | |--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | | | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | | nology | PROJECT NUMBER 1 | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 1: High Speed /
Hypersonic Test | 15.681 | 17.363 | 18.906 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification DoD is developing air-breathing weapons, advanced aircraft and access to space platforms to operate in the high speed (Mach 3-5) and hypersonic speed (Mach 5 and above) regimes. High speed/hypersonic systems to be developed by DoD will require T&E capabilities in numerous areas ranging from ground testing [e.g. wind tunnels, sled tracks, installed-system test facilities, and modeling and simulation (including computational fluid dynamics)] to flight testing. At high and hypersonic speeds, flight testing will challenge existing ground instrumentation systems (e.g., tracking system slew rate limitations, telemetry dropouts due to ionization, etc.) and range safety decision making. High speed/hypersonic weapon systems will depend on several new technological thrusts in areas such as propulsion and engines, structures and materials, guidance and control, seekers and sensors, warheads and payloads, and weapons delivery techniques and end-game dynamics each of which requires supporting T&E capabilities to determine performance, effectiveness, suitability, survivability, and responsiveness to Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance systems. Service improvement and modernization programs are addressing some basic test facility upgrades using off-the-shelf technologies; however, T&E of high speed/hypersonic systems will require technologies as yet undeveloped or unavailable for T&E purposes. DoD must have adequate T&E capabilities in place in time to meet current development and, ultimately, acquisition program schedules. The purpose of the T&E/S&T High Speed/Hypersonic Test focus area is to address these T&E technology issues. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | High Speed/Hypersonic Test | 15.681 | 17.363 | 18.906 | | | FY 2008 Accomplishments: Continued efforts initiated in prior years. Completed Pulsed Electron Beam Spectroscopy project to develop and demonstrate non-intrusive sensor technology for temperature and gas concentration measurements in the flow field of hypersonic ground test facilities. Completed Test Media Effects project, incorporating the effects of vitiates into computational fluid dynamics codes to predict flame holding within hypersonic vehicle combustors used in hypersonic combustion engine tests. | | | | | | PPROPRIATION/BUDGET ACTIVITY 00 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scient | nce and Techi | nology | PROJECT NU | JMBER |
--|--|---------------|---------|------------|---------| | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | The effort advances the state-of-the-art in ground test instrumen environments, and enables characterization of the hypersonic vervitiated air and prediction of vehicle flight performance. - Continued Arc Heater Aerothermal project to improve aerother ballistic reentry vehicles. - Continued Clean Air Heater Test Technology project to design temperature air flow system. Continued Combustion Gas Analysia non-intrusive laser spectroscopy diagnostic sensor suitable for systems. - Continued High Pressure Arc Heater project to extend the ope to Mach 8-12 regimes. Efforts will provide true air operating con protection systems and hypersonic combustion systems. - Continued Hypersonic Engine-Facility Interaction project to reseffects at various test facilities using different combustion heater understanding of the effects of vitiated air on hypersonic scramje test performance at test facilities. - Continued Micro Fiber Optical Sensor project to develop advantest of hot structures; this effort will utilize micro heat transfer sersensors for laminar-turbulent transition detection. - Continued Microelectromechanical System (MEMS) Shear Strusensing of bulk shear level and paving the way for flight demons. - Continued Modeling and Simulation (M&S) for Hypersonic T&E modeling, including capabilities to conduct numerical simulation simulation of ram to scram mode transition. - Continued Regenerative Storage Heater project to provide a teground test of hypersonic propulsion systems in a true flight environmental back numbers, for propulsion ground test. | ehicle performance in a wind tunnel using smal test capabilities for ground test of and fabricate a high-pressure, elevated sis project to fabricate and ground test in-flight T&E of hypersonic propulsion erating regime for arc heater facilities ditions to support testing of thermal solve ground test issues related to vitiate fuels. Efforts will provide an empirical et engines and support analysis of ground enced instrumentation for hypersonic flight ess Sensor project, demonstrating tration. Exproject to improve mode transition of time-independent mode transition and echnique to produce non-vitiated air for ironment; efforts will center on finalizing | | | | | | nibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | DATE : May 2009 | | | | |--|--|--------------|---------|------------------------|---------|--|--| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nology | PROJECT NU | JMBER | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | Continued Variable Mach Number Test Capability project to de using energy addition downstream of the plenum. Initiated and conducted new research efforts to address T&E tect Hypersonic Impulse Facility Analysis project to compare hypers impulse and short-duration facilities at Mach 5 and Mach 8 and to affects. Magnetohydrodynamics Augmentation project to vary wind tun Parameter Identification Maneuvers project to enable more efficientiated Broad Agency Announcement (BAA) in FY 2008 to select | nnology challenges in this focus area. sonic propulsion data generated by analyze related runtime and vitiation nel Mach number. cient and productive flight testing. | | | | | | | | Continue efforts initiated in prior years. Complete Arc Heater Aerothermal project to improve aerotherm ballistic reentry vehicles. Complete Combustion Gas Analysis project to fabricate and grespectroscopy diagnostic sensor suitable for in-flight T&E of hyperent Complete High Pressure Arc Heater project to extend the oper Mach 8-12 regimes. Efforts will provide true air operating conditionand hypersonic combustion systems. Complete MEMS Shear Stress Sensor project, finalizing fabricational complete M&S for Hypersonic T&E project to develop enhance article and facility effects modeling; these tools will enable detailed prior to physical test in order to reduce risk and cost associated verification. Complete Micro Fiber Optical Sensor project to develop advantilisht test of hot structures; this technology will utilize micro heat the pressure sensors for laminar-turbulent transition detection. Complete Variable Mach Number Nozzle project for propulsion
complete Variable Mach Number Test Capability project, developing energy addition downstream of the plenum. | cound-test a non-intrusive laser resonic propulsion systems. Fating regime for arc heater facilities to cons to support test of thermal protection retion of flight weight system. For analysis of hypersonic system test with ground test events. The detection of the formula is a support of the formula in the formula is a support of for | | | | | | | | PPROPRIATION/BUDGET ACTIVITY 00 - Research, Development, Test & Evaluation, Defense-Wide/BA Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | PROJECT NO | JMBER | |--|--|--------------|---------|------------|--------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | Continue Clean Air Heater project, developing a sub-scale res This technology will support development of a full-scale wind-tur continuous clean air flow for use in hypersonic aeropropulsion te - Continue Hypersonic Engine-Facility Interaction project to ena operational engines and between test facilities, and to predict the system performance. Continue Hypersonic Impulse Facility Analysis project to comp generated by impulse and short-duration facilities at Mach 5 and and vitiation affects. Continue Magnetohydrodynamics Augmentation project to var - Continue Parameter Identification Maneuvers project to enable testing. Continue Regenerative Storage Heater project, developing a brick materials. Initiate new research efforts to address T&E technology challeng - Advanced Nozzle Throat Designs project to identify high temp for high enthalpy nozzles. Autonomous Flight Termination and Decision System project test vehicle application. Clean Air Supply System project to design necessary componifacilities. Hypersonic Test Fuel system project to develop a modular hyphypersonic test needs. Hypersonic Nozzle Cooling project to design tools to extend M - In-Flight Thrust Measurement project to enable wavelength mis spectroscopy measurement of scramjet thrust using velocity, der - Mid-Pressure Arc Heater project to develop core enabling techarc heater test. | anel heater system capable of providing ests. ble comparison between research and e influence of vitiate species on overall pare the hypersonic propulsion data. I Mach 8, and to analyze related runtime by wind tunnel Mach number. It was emore efficient and productive flight prick storage heater based on novel cored ges in this focus area. It is focus area. It is focus area are alloys and determine properties of develop this technology for hypersonic ments for future hypersonic propulsion personic fuel conditioning system for the lach range and facility nozzle life. In all tiplexed, tunable diode laser in sity, and combustion species. | | | | | | hibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE : May 2 | 2009 | | |--|---|--------------|---------------------|------------|---------| | PROPRIATION/BUDGET ACTIVITY 00 - Research, Development, Test & Evaluation, Defense-Wide/BA Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | PROJECT NU | JMBER | | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Demonstrate and verify M&S and advanced flow diagnostics to
the Revolutionary Approach to Time Critical Long Range Strike p
NASA Glenn 10x10 supersonic wind tunnel. Initiate BAA in FY 2009 to select efforts for FY 2010 award. | | | | | | | FY 2010 Plans: | | | | | | | Continue efforts initiated in prior fiscal years. - Complete Hypersonic Nozzle Cooling project to design tools to nozzles. | extend Mach range and life of facility | | | | | | Complete development and analysis of power-efficient and sperefining the system model based upon performance simulation. Complete dynamic spectrum access effort, integrating the QoS | • | | | | | | network software and conducting laboratory tests, field tests, and - Complete high-rate, high-speed FEC architectures for aeronau hardware to coherently and non-coherently demodulate/decode | d demonstrations. Itical telemetry effort, developing | | | | | | Complete low-cost OFDM transceiver effort, integrating the 10' power AOFDM transceiver and testing the integrated unit. Complete TCP/IP for aeronautical networks effort, porting and | W power amplifier module and the low- | | | | | | implementation. Continue aeronautical network transport protocols effort, simulation. | | | | | | | Continue dynamic software commutation/decommutation effort
embedded system suitable for integration within a test article. | t, implementing the software in an | | | | | | Continue iNET management and operations with policy control of policies for QoS, spectrum, network formation, security, and re naturally management system design. | | | | | | | network management system design. Continue spectrum management system with channel modelin building a system prototype and conducting an initial field test. | g and improved coding techniques effort, | | | | | | Initiate BAA in FY 2010 to select efforts for FY 2011 award. | | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification [| DATE: May 20 | у 2009 | | | |--|--|---------------------|----------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | PROJECT NUMBER | | | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | | | | D. Acquisition Strategy N/A | | | | | | | E. Performance Metrics N/A | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projection | | | | t Justificatior | 1 | | | DATE: May 2 | 2009 | | |--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | | | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | | PROJECT NUMBER 2 | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 2: Spectrum Efficient Technology | 1.177 | 6.349 | 6.210 | | | | |
 Continuing | Continuing | ### A. Mission Description and Budget Item Justification The Spectrum Efficient Technology (SET) focus area enables T&E of technologies for more efficient use of legacy telemetry bands and expansion into non-traditional areas of the radio frequency spectrum and the optical spectrum. The Test Resource Management Center realigned SET to perform risk reduction and advanced technology development for the Central Test and Evaluation Program (CTEIP) integrated Network Enhanced Telemetry (iNET) project. iNET is developing an architectural concept for a telemetry network system to address the needs of the T&E and training communities. However, as the iNET architecture was insufficiently defined in time to guide selection and funding of realigned SET projects, the focus area funded no new projects in FY 2008; SET has resumed the standard selection and funding process for execution of new projects in FY 2009. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Spectrum Efficient Technology | 1.177 | 6.349 | 6.210 | | | FY 2008 Accomplishments: Continued efforts initiated in prior fiscal years. Completed Broadband Telemetry Antenna project, including fabrication, integration, testing, and delivery of antennas 1 and 2. Completed Aeronautical Network Telemetry project, coordinating layer-2 & layer-3 Quality of Service (QoS) approach, confirming transport layer interoperability, and concluding final architecture refinement. Completed Medium Access Control project, finalizing high fidelity simulations. Completed Improved Linear Power Amplifier project, reducing linear transmitter power supply, heat sink requirements, weight, size, and cost by 30 percent. Completed Beamformer Antenna project with successful flight test of prototype antenna. Continued Enhanced Forward Error Correction (EFEC) project, designing coherent and non-coherent decoders, and measuring coding gain and acquisition time through simulation to identify optimal EFEC code/decoder combinations. Continued Space-Time Code project to develop a verified space-time code data encoding and processing technique and a prototype receiver designed to improve link reliability. | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE: May 2 | 2009 | | |--|---|--------------|-------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | PROJECT NU | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continued Spectrally Efficient, High Data Rate Telemetry projet Laboratory (JPL) Advanced Orthogonal Frequency Division Multifirmware to carry out packet-based communications on an ember prototype transmitter/receiver pair. Ended and closed out Radio Frequency (RF) MEMS Antenna project. Initiated BAA in FY 2008 to select efforts for FY 2009 award. | iplexing (AOFDM) baseband processing dded PC/104 platform, and deliver a | | | | | | Continue efforts initiated in prior fiscal years. Complete EFEC project, finalizing coherent and non-coherent of decoders with a performance table identifying the optimal EFE Complete Space-Time Code project, delivering a verified space processing technique and a prototype receiver designed to imprese Complete Spectrally Efficient, High Data Rate Telemetry project baseband processing firmware to carry out packet-based communication, and deliver a prototype transmitter/receiver pair to Wall Initiate new research efforts to address T&E technology challeng Aeronautical network transport protocols effort to build aeronaut protocols for the iNET Communication Link Standards and to ver a fielded prototype. Efforts will include architectural design of the Development and analysis of power-efficient and spectrally-efforthogonal frequency division multiple access (CPM-OFDMA) efforthogonal efforth | e-time code data encoding and ove link reliability. ct, porting and modifying the JPL AOFDM unications on an embedded PC/104 ops Flight Facility. Jes in this focus area. Lutical transport, network, and routing rify the protocols through simulations and e protocol suite. Licient continuous-phase modulation fort to map a CPM waveform into an in-linear amplification during transmission form. Efforts include initial modulator/lers, performance testing through m advantages. Lize network performance by making sample rate and to demonstrate | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE: May | 2009 | |
--|---|--------------|-----------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nology | PROJECT NI | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | an optimized, software-based system that supports real-time chaparameters. - Dynamic spectrum access effort to develop a network QoS may of both frequency and digital access slot assignments. - High-rate, high-speed forward error correction (FEC) architective apply FEC in telemetry by developing hardware to demodulate/orecomply in the intervent of the intervent in interve | anagement scheme using explicit control ures for aeronautical telemetry effort to decode FEC waveforms. In develop a distributed policy-based aveform by porting innovative AOFDM In with a tunable RF transmit/receive construct empirically validated multipath and to develop multipath mitigation proved coding techniques to develop a activities by assessing instantaneous activities by assessing instantaneous acce-enhancing-proxy (PEP) for the wired/ the latency of individual packets. Efforts and simulation. Bectrally-efficient CPM-OFDMA effort, Comanagement scheme into a hybrid and demonstrations. Utical telemetry effort, developing | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE : May 2 | 2009 | | |---|---|--------------|---------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nnology | PROJECT NO | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Complete low-cost OFDM transceiver effort, integrating the 10 power AOFDM transceiver and testing the integrated unit. Complete TCP/IP for aeronautical networks effort, porting and implementation. Continue aeronautical network transport protocols effort, simu Continue dynamic software commutation/decommutation effor embedded system suitable for integration within a test article. Continue iNET management and operations with policy control of policies for QoS, spectrum, network formation, security, and renetwork management system design. Continue spectrum management system with channel modeling building a system prototype and conducting an initial field test. Initiate BAA in FY 2010 to select efforts for FY 2011 award. | demonstrating the congestion control lating and analyzing the protocol suite. t, implementing the software in an als effort, incorporating an enhanced set outing into the distributed policy-based | | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### **E. Performance Metrics** N/A | Exhibit R-2a, PB 2010 Office | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE: May 2 | 2009 | | | | | | |---|--|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
3 - Advanced Technology D | nent, Test & Ev | | | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology 3 | | | PROJECT NU | JMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 3: Multi-Spectral Test | 9.357 | 14.239 | 16.505 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The Multi-Spectral Test (MST) focus area develops technologies to test multi-spectral and hyperspectral sensors, seekers, and detectors for weapon systems and intelligence, surveillance, and reconnaissance systems. T&E of new MS and HS sensors to be used in these future weapon systems will require new T&E technologies. Current methods for testing MS and HS sensors rely heavily on expensive field test programs. While these field tests provide realistic data for sensor testing, they leave several critical gaps. For example, test conditions are not repeatable because environments observed one day will be different the next. Imagery can be collected and stored to partially mitigate this deficiency, but the process is expensive and cannot cover the full spectrum of environments required for complete test article evaluation and performance analysis. The T&E community needs the ability to test these advanced seekers and sensors in a repeatable, objective fashion before and after they are integrated into warfighting systems. Without these new T&E technologies, DoD will be unable to perform adequate test and evaluation of the MS and HS weapon systems of the future. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 |
---|---------|---------|---------|---------| | Multi-Spectral Test | 9.357 | 14.239 | 16.505 | | | Continued efforts initiated in prior fiscal years. - Continued MicroPlamsa Emitter project, generating a new method of supplying large voltages to a plasma display, completing Phase I, and beginning Phase II. - Continued multi-spectral and hyperspectral Polarized Scene Projector project, including assembly, characterization, and demonstration of the achromatic phase spatial light modulators; development of software for a brassboard projector; and design, assembly, and characterization of projection optics engine. - Continued Multi-Spectral Passive long-wave infrared Polarization Signature Model project to develop a dynamic, visible/short-wave infrared (VIS/SWIR) and polarization-capable MS scene and signature prediction model for realistic testing of emerging sensors, seekers, algorithms, and signature management treatments. Additional efforts included finalization of software requirements, characterization of Bidirectional Reflectance Distribution Function (BRDF), and approach definition for integration. | | | | | | xhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec PPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | DATE: May | PROJECT N | JMBER | |--|---|--------------|-----------|-----------|--------| | 00 - Research, Development, Test & Evaluation, Defense-Wide/BA Advanced Technology Development (ATD) | PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | 3 | | | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | Continued Next Generation Read-in Integrated Circuits for IR S NOVA-013 chip and drive electronics and designing the NOVA-0 Continued Sub-Array Light Emitting Diode project, including furintegrated with reflective optics. Continued Super-lattice Light-Emitting Diode (SLED) project. For Mid-Wave Infrared (MWIR) SLED and continued fabrication of testing. Initiated new research efforts to address T&E technology challer. Cell-based Hyperspectral Atmospheric Radiation Model project architecture to exploit the power of high performance computers. Hyperspectral Imaging Projector project to develop a high outpreasure, and correct stray light in the projector and in the refere projected scenes. Hyperspectral Test Suite project to incorporate seamless, cont coverage into the existing Hyperspectral Testbed. Very Near Infrared (NIR)/SWIR and Passive LWIR Polarization x 5km area containing at least 20 vehicles and detailed vegetation and SWIR spectra. Initiated fiber-optic infrared countermeasures (IRCM) test and integration optics for testing infrared countermeasures and missi | old (512x512) chip. Ill-scale fabrication of the ultraviolet array Successfully tested the design developed of a Long-Wave Infrared (LWIR) array for ages in this focus area. It to develop a flexible processing and graphics processing unit. Out, broadband, MWIR source to control, once instrument used to characterize the inuous and synchronized MWIR In Signature Model project to model a 5km on and terrain features in the VIS, NIR, | | | | | | Continue efforts initiated in prior fiscal years. - Complete Sub-Array Light Emitting Diode project with final der - Continue Cell-based Hyperspectral Atmospheric Radiation Mo long-wave infrared Polarization Signature Model project. Develo breadboard of the former as front end for brassboard testing of tl - Continue Hyperspectral Imaging Projector project, developing, an amplified spontaneous emission source. | del project and Multi-Spectral Passive pers will work collaborate to use a ne latter. | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | nibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | | |---|---|--------------|---------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | inology | PROJECT NO | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Hyperspectral Test Suite project, fabricating major st Offner spectrograph, collimator, and characterization unit. Continue Micro-Plasma Emitter project, implementing new des review/decision. Continue Multi-Spectral and Hyperspectral Polarized Scene Printegration and demonstration of a brassboard projector. Continue Next Generation Read-in Integrated Circuits for IR S 512x512 arrays for both photonic crystals and light emitting diod array chip carrier. Continue Superlattice Light Emitting Diodes project, testing an SLED array, the delivering scalability design for arrays 1024x102 report. Continue Initiated fiber-optic infrared countermeasures (IRCM) designing integration optics for testing infrared countermeasures Initiate new research efforts to address T&E technology challeng. Missile Airframe
Simulation Testbed project to create a Surfac carry instrumentation for observation of ground systems. The Multi-wavelength Infrared Simulation Laser project and the Infrared Simulator project are competing efforts to generate a copower to stimulate a missile warning system at a distance. Sky Imaging Mapping System project to generate true sky ligh generation. FY 2010 Plans: Continue efforts initiated in prior fiscal years. Complete Micro-Plasma Emitter project to provide the capabili temperature and flexible spectral emitters for representation of the loop T&E. Complete Multi-Spectral and Hyperspectral Polarized Scene For parameters required to test and evaluate polarized sensors. | sign plan based on program management rojector project, generating software for cene Projection project, fabricating es, and evaluating options for a 1k x 1k d delivering a 512x512 MWIR/LWIR 24 or larger, and submitting the final test and evaluation technology (FITT) and missile warning systems. See in this focus area. The e-to-Air Missile surrogate and a vehicle to e Advanced Quantum Cascade Laser Intinuous quantum laser with enough ting, which affects targeting and scene ty to accurately represent high preat weapon signatures in hardware-in- | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE: May | 2009 | PROJECT NUMBER | | | | |---|--|--------------|-----------|-----------|----------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 1400 - Research, Development, Test & Evaluation, Defense-Wide/BA 13 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | inology | PROJECT N | UMBER | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | Complete Multi-Spectral Passive long-wave infrared Polarizatic capability for a high spatial/spectral resolution, radiometric, preditechnology will incorporate validated threat signatures for sensor. Complete Next Generation Read-in Integrated Circuits for IR Sarray design. Continue Hyperspectral Imaging Projector project with prototyp. Continue Hyperspectral Test Suite project with subsystems test assembly. Continue Missile Airframe Simulation Testbed project to create vehicle to carry instrumentation for observation of ground system. Continue Multi-Wavelength Infrared Simulation Laser project a Laser Infrared Simulator project (competing efforts) to generate a power to stimulate a missile warning system at a distance. Continue Sky Imaging Mapping System project to generate truscene generation. Continue FITT project, designing integration optics for infrared systems, developing a 64x64 fiber array, and developing the fiber Initiate new research efforts to address T&E technology challengen. Hyperspectral NIR/SWIR projector effort to complete the entire when combined with the Hyperspectral Testbed and Hyperspector. Improvised explosive device signature T&E effort to develop a detect improvised explosive devices. Multi-Spectral/Hyperspectral data fusion T&E effort to enable to techniques, including all bandwidths from NIR to LWIR, into one scene. Multi-Spectral/Hyperspectral field characterization system effort classification of realistic battle scene imagery. Multi-Spectral/Hyperspectral ground targets effort to allow MS alleviate the use of software license costs and associated issues generation databases. | ctive VIS/SWIR background model. This streeker T&E. Ideane Projection project with a 1k x 1k The assembly and testing. It is and prototype integration and a set in a Surface-to-Air Missile surrogate and a set in a surface-to-Air Missile surrogate and a set in a continuous quantum Cascade a continuous quantum laser with enough a countermeasures and missile warning for array coating. The set is a surface to a surrogate and in a surrogate and in a countermeasures and missile warning for array coating. The set is a surface to a surrogate and in a | | | | | | | | | | UNCLASSIFIED | | | | | |--|---|--------------|-------------|------------|---------| | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE: May 2 | 2009 | | | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | ice and Tech | nology | PROJECT NU | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiate a BAA in FY 2010 to select efforts for FY 2011 award. | | | | | | | C. Other Program Funding Summary (\$ in Millions) N/A D. Acquisition Strategy | | | | | | | N/A | | | | | | ## **E. Performance Metrics** N/A | Exhibit R-2a, PB 2010 Offi | ce of Secretary | Of Defense R | DT&E Projec | t Justification | 1 | | | DATE: May 2 | 2009 | | |---|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
3 - Advanced Technology D | nent, Test & Ev | | nse-Wide/BA | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology 4 | | | PROJECT NU | UMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 4: Non-Intrusive Instrumentation | 7.451 |
6.519 | 4.846 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Instrumentation requirements for systems-under-test, hardware-in-the-loop testing, and training are increasing exponentially for new weapon systems. Onboard or personnel-borne instrumentation and equipment are required for sensing and collecting critical performance data; determining accurate time, space, position, and attitude information; interfacing with command and control data links; monitoring and reporting system-wide communications; reporting human operator performance; and storing and transmitting data. These requirements drive the need for enabling technologies for miniaturized, non-intrusive instrumentation suites with increased survivability in harsh environments, which the T&E/S&T Non-Intrusive Instrumentation (NII) focus area addresses. Minimal space is available for adding instrumentation to new weapon systems subsequent to their development; moreover, additional weight and power draw can adversely affect weapon system signature and performance. Instrumentation for humans-in-the-loop, such as a dismounted soldier, should neither adversely affect soldier performance nor create operational burden. New technologies can be exploited to integrate small non-intrusive instrumentation into new platforms during design and development, and, in some cases, into existing platforms. This class of instrumentation can provide the required data for T&E, training, and logistics throughout system lifecycle, and provide the ability to collect critical system performance data during combat missions. The use of non-intrusive instrumentation for T&E, training, and logistics has the potential to significantly reduce the total ownership cost of new weapon systems while enhancing force readiness. Accordingly, the Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3170.01D states that acquisition programs should include embedded instrumentation as part of system trade-off studies and design analyses. This focus area was established to address the T&E challenges discussed above; however, it has been determined that requirements and transition partners must be better defined and understood. Accordingly, this focus area did not initiate any FY 2008 new start projects, but is developing a new NII T&E technology roadmap to determine the best path forward. Ongoing projects will continue to completion. NII will fund new projects in FY 2010 based upon the roadmap effort. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Non-Intrusive Instrumentation | 7.451 | 6.519 | 4.846 | | | FY 2008 Accomplishments: Initiated new NII Roadmap development effort to address T&E technology challenges in this focus area. Continued efforts initiated in prior fiscal years Completed Advanced Munitions Flight Test Instrumentation project to develop, fabricate, and flight test a MEMS-based instrumentation module; delivered high-g and low-g accelerometers and a final report. | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE: May | 009 PROJECT NUMBER | | | |--|--|--------------|-----------|--------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nology | PROJECT NO | JMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Completed Digital Communications Test Data Bus project to d miniaturized, self-calibrating embedded instrumentation system is capating the operational environment and will be able to support continition. Completed Harsh Environment D-Fiber Sensors project to enh spectral response, reducing fiber brittleness, and improving sension monitoring was enhanced by developing high speed monitoring which are survivable in extreme environments. Completed Holographic Memory Cube Upgrade project to hard terabyte data storage and retrieval. Completed final phase of the MEMS Fiber Optic Sensors project integrated pressure, temperature, and shear stress sensors coup T&E of aerospace systems. Continued High Speed and Temperature Diagnostics project to continuous exposure to hypersonic test environments. This effort total pressure probe, total temperature probe, and Mach/flow and both ground and flight test of hypersonic vehicles. Continued MEMS Optical Pressure Sensors project to develop package for on-blade acoustic measurement of pressure pattern. Continued Multi-Species Gas Sensor Arrays to develop a high array for analysis of critical constituents in turbine engine exhaus. Continued Open Modular Embedded Instrumentation Architect open, modular, scalable, embedded system architecture. The air tests of the Air Force Multi-Megawatt Electric Power System be weapons applications; a final systems of systems demonstration. Continued Self Powered Chip project to design a power mixer-system integrated circuit, and fuel cell-lithium ion brassboard. Evoptimize wireless telemetry and common, off-the-shelf sensor telection continued Ultra High Dynamics GPS project to develop GPS refrequency, anti-jam capability to provide TSPI in existing GPS-defended. | consisting of smart sensors, a subsystem ble of operating on missile system power uous life cycle T&E. ance D-Fiber sensors by improving for packaging. Fiber sensor integrated and a wavelength sweeping source, den and optimize performance for act to develop, test, and deliver advanced bled onto optical fibers for non-intrusive develop a series of probes to withstand at is developing an optical species probe, gularity probe. The probes will support an integrated optical pressure sensor is temperature, multi-chemical sensor is products. The proper develop an architecture has been demonstrated eing developed for directed energy is planned. Supply system integrated circuit, sensor forts continue to test, evaluate, and chnologies. eceivers with high dynamic, multi- | | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | Justification | | DATE: May 2 | 2009 | |
---|---|-------------|-------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science | ce and Tech | nology | PROJECT NU | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continued Wide Band Location Positioning System project to dalgorithms to test acquisition and tracking software and to design reference frequency. Efforts will provide TSPI in GPS-denied en Initiated new research efforts to address T&E technology challen Joint Advanced Missile Instrumentation risk reduction project to path rejection. Triply Redundant Integrated Navigation and Asset Visibility Systems GPS-denied test environments. | and test receiver and transmitter vironments such as urban areas. ges in this focus area. b develop technical solutions for multi- | | | | | | Continue efforts initiated in prior fiscal years. Complete NII Roadmap effort to develop T&E use cases for ide requirements, potentially for power, data transformation, advance capabilities. This effort will support the FY 2009 Broad Agency A start selections. Complete High Speed and Temperature Diagnostics project to probes that can withstand continuous exposure to hypersonic test completion of fabrication, testing and verification, and analysis of Complete Joint Advanced Missile Instrumentation risk reduction for multi-path rejection. Complete Multi-Species Gas Sensor Arrays project to develop sensor array for analysis of critical constituents in turbine engine system operation demonstrations with a pathfinder test and seve Complete Open Modular Embedded Instrumentation Architecture, modular, scalable, embedded system architecture. Efforts demonstration development. Complete Self Powered Chip project to design a power mixer-sensor system integrated circuit, and fuel cell-lithium ion brassboverification, integrated circuit design and testing of the final proto | ed sensors, and GPS-denied TSPI announcement process for FY 2010 new develop and demonstrate a series of st environments. Efforts will focus on the total temperature probe. In project to develop technical solutions a high temperature, multi-chemical exhaust products. Efforts will focus on ral additional engine tests. The project to design and develop an will focus on embedded middleware supply system integrated circuit, ard. Efforts will focus on subsystems | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE: May 2 | 2009 | | |--|--|--------------|--------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | PROJECT NU | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Complete Ultra High Dynamics GPS project to develop GPS refrequency, and anti-jam capability to provide TSPI in GPS-denie algorithm development and integration for the GPS L2 frequency development, and testing. Complete Wide Band Location Positioning System project to dalgorithms to test acquisition and tracking software and to design reference frequency. Efforts will focus on fabrication and verificatesting in an urban environment; and conducting a military demonstering in an urban environment; and conducting a military demonstering in an urban environment; and conducting a military demonstering in an urban environment; and conducting a military demonstering in an urban environment; and conducting a military demonstering in an urban environments. Integrated Navigation and Asset V asset location by integrating three components to provide highly denied or degraded testing environments. Continue efforts initiated in prior fiscal years. Complete Triply Redundant Integrated Navigation and Asset V asset location by integrating three components to provide highly GPS-denied or degraded testing environments. Efforts will focus system, GPS, and an inertial navigation system. Initiate new efforts for award based on the NII Roadmap effort at Develop advanced micro-power sources to power non-intrusive advanced chemistry cells and batteries, energy harvesting devictives, and/or load management devices. Develop advanced sensor transducers to measure high-temper magnetic field strength. Develop alternative wireless data transport technologies (e.g., bus transmission, transmission through conductive components, Develop data transformation software to support virtual/synthe for self-configuration, and self-calibration of instrumentation. | d environments. Efforts will focus on y (i.e., 1227.60 MHz), ground segment levelop acquisition waveform and and test receiver and transmitter ation testing of transmitters and receivers; instration at Aberdeen Test Center. isibility System project for personnel/accurate and reliable navigation in GPS- Visibility System project for personnel/accurate and reliable navigation in so on integrating the Theater Positioning and BAA process: e test instrumentation components via tes, active power generators, charging terature, electric field strength, and/or free space optical transmission, power etc.). | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE : May 2 | 2009 | |
--|---|--------------|---------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nnology | PROJECT NO | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Develop leading edge electronic component miniaturization te Integrated Circuits and Field Programmable Gate Arrays) for advocate Develop instrumentation attachment technologies that are reliable dynamic environments. Develop multi-modal transducers capable of measuring two or temperature and pressure) at the same point. Develop small volume data storage technologies capable of working or corrupting data carried on the bus. Develop technologies to protect sensor electronics under environmental milder milder modifying or corrupting data carried on the bus. Develop technologies to protect sensor electronics under environmental milder mil | vanced sensor electronics. able in extreme temperatures and high more phenomena simultaneously (e.g., ithstanding high shock. a bus without injecting optical noise or ronmental conditions significantly | | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ## E. Performance Metrics N/A | Exhibit R-2a, PB 2010 Office | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | DATE: May 2009 | | | | | | | |------------------------------|---|---------------------|---------------------|--|-----------------------|---------------------|---------------------------------------|---------------------|---------------------|------------|-------| | 0400 - Research, Developm | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 03 - Advanced Technology Development (ATD) | | | 11 | | | 1111111111111111111111111111111111111 | | | PROJECT NU | JMBER | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | | 5: Directed Energy Test | 14.753 | 16.964 | 20.419 | | | | | | Continuing | Continuing | | ### A. Mission Description and Budget Item Justification Directed Energy (DE) test technologies are rapidly transitioning into acquisition programs and Advanced Concept Technology Demonstrations. These weapon technologies, primarily consisting of High Energy Lasers (HEL) and High Power Microwaves (HPM), are outpacing their supporting test technologies. Advancements in HEL and HPM have created a new class of weapon systems in which energy is placed on a target instantaneously; traditional test techniques for evaluating conventional munitions (with flight times ranging from seconds to minutes) are not applicable to DE systems T&E. As a result, new technology solutions are needed to ensure that adequate developmental, live fire, and operational test capabilities are available when DE acquisition programs are ready to test. DE system and component testing requires two principal assessments: how well the weapon is performing, and the specific interaction of energy and target. The current ability to assess DE systems performance and interactions is based on effects testing, i.e., determining if and when a target was destroyed. Current capabilities do not provide the detailed test data required to understand DE system performance. Military utility of these weapons will be dependent upon the knowledge acquired through T&E to know how much to trust the technologies under development and how best to use them. The T&E/S&T Directed Energy Test focus area is developing the necessary technologies to quantitatively assess HEL and HPM performance and target interaction to support thorough testing of DE systems. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 |
--|---------|---------|---------|---------| | Directed Energy Test | 14.753 | 16.964 | 20.419 | | | FY 2008 Accomplishments: Continued efforts initiated in prior fiscal years. Completed Probe-based Irradiance Profiler project to develop a prototype system using a probe and beam camera to determine irradiance on an HEL target. Phase I demonstration effort did not meet accuracy and long range HEL test requirements. Completed Reflectance and Data Fusion Model project to develop and demonstrate improved bidirectional reflection distribution function models to predict laser irradiance based on reflected energy measurements from various target material compositions. The effort developed a dynamic data fusion model that supports projection of two-dimensional HEL imagery onto three-dimensional target representations, allowing more detailed analysis of HEL-target interaction during T&E. Continued Bi-static Optical Imaging Sensor project to design and fabricate a prototype ground-based HEL diagnostics sensor, and to install and characterize the prototype sensor. | | | | | | xhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE: May | 2009 | | |--|---|--------------|------------------|-----------|---------| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nnology | PROJECT N | UMBER | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continued Compact Three-Axis Sensor project to develop a coaxis electric field measurements during HPM irradiation. Continued Dielectric Antenna Electro-Optical Sensor project to consisting of a dielectric resonance antenna and electro-optical consisting of a dielectric resonance antenna and electro-optical continued Holographic Target Board project to design, fabrica photo-thermo-refractive glass to measure HEL irradiance of an incontinued Laser Protected Antenna project to develop shielding system antenna from errant HEL irradiation. Continued Magneto-Optical Field Sensor project to develop fib Faraday effect to non-intrusively capture magnetic fields during incontinued Multiple Wave Temperature Sensor project to desig surface temperature measurement. Continued Quantum Well Infrared Photodetector (QWIP) proje Infrared (NIR) Focal Plane Array, and Computed Tomographic Ir prototype camera system will be demonstrated in both lab and ficamera system will allow off-board analysis of HEL beam interactive weapon performance. Continued Scanning Target Board project to develop an HPM compact, multi-layered patch antennas to map the HPM source continued Teach patch and the project to develop and the support of remote measurement of HEL temperature with high system Test Facility and demonstrated in a relevant environmental Continued Temperature & Irradiance Sensor Matrix project to photoconductive detectors to determine target irradiance and ter Initiated new research efforts to address T&E technology challer. Advanced Polymer Optical Source project to develop non-intrubandwidth sensor to measure incident HPM magnetic field ampliboard currents. | design and fabricate a prototype device (E-O) resonator. te, and test an HEL target board using incident laser beam. Ing techniques to protect flight termination der-coupled optical sensors using the HPM irradiation. In a multi-band camera system for target of the test an integrated QWIP, Near maging Spectrometer (CTIS). The field environments. The QWIP/NIR/CTIS of the target board that uses an array of power spectrum. Indicate the target to characterize laser of the target board that uses an array of power spectrum. Indicate the target to optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in patial and temporal accuracy. The end test an adaptive optics system in the end test and test an adaptive optics system in the end test and test and test an adaptive optics system in the end test and | | | | | | hibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE: May 2 | 2009 | | |
--|---|--------------|--------------------|---------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA B - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nology | PROJECT NUMBE | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Atmospheric Transmission Measurement project to develop st of slant path transmission and optical turbulence for ranges of apaths. Dual Oscillator Microwave Generation project to extend center 500MHz to 2.5GHz, providing a test source for improved wide be Heat Flux Sensor Array project to integrate a low-cost, high-re Inverse Heat Conduction model in an instrument that can determ system. Inversion-derived Resistive Temperature Sensor project to det composite target. Microwave Rotary Attenuator project to develop automated menarrowband source system. Spectrographic Magnetic Field Sensor project to develop a normagnetic fields inside a component or system being exposed to Temperature Irradiance and Extraction Measurement project to solution under HEL engagement based on in-band and out-of-baction Radiography Imagery Measurement project to develop a HPM explosives generators for HPM munitions. Initiated a BAA in FY 2008 to select efforts for FY 2009 award. FY 2009 Plans: Continue efforts initiated in prior years. Complete Bi-static Optical Imaging Sensor project to develop, board hyper-spectral imager by utilizing a fiber-based field sensor static hyper-spectral imager to remotely characterize multiple HE signatures to support HEL test events. Complete T&E Adaptive Optics System project to integrate and support of remote measurement of HEL temperature with high system adaptive optics system into the Advanced Pointer Tracker at the patch of the patch of the patch of the patch of the Advanced Pointer Tracker at the adaptive optics system into the Advanced Pointer Tracker at the patch of the patch of the patch of the patch of the Advanced Pointer Tracker at the patch of pat | reproximately 10km and at arbitrary slant frequency of spark gap oscillators from and HPM susceptibility testing. Solution temperature sensor with an nine heat placed on a target by an HEL termine laser energy deposition onto a echanism for variable power in an HPM in-intrusive point measurement of HPM fields. To develop an "inverse problem" retrieval and radiance imagery. Compact, flash X-ray source for testing of fabricate, and demonstrate a brass or. Develop the technology to use a bital beam wavelengths and power level did test an adaptive optics system in patial and temporal accuracy. Integrated | | | | | | | Exhibit N-2a, 1 B 2010 Office of Occidency of Belefise No I at 1 10jec | Research, Development, Test & Evaluation, Defense-Wide/BA anced Technology Development (ATD) Description of the protocology Development (ATD) | | DATE: May | 2009 | | |---|---|--------------|------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA B - Advanced Technology Development (ATD) | | nce and Tech | nology | PROJECT NO | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Near Infrared (NIR) Focal Plane Array, and Computed Tomogra
Demonstrate the prototype camera system in both lab and field
camera system will allow off-board analysis of HEL beam interact
laser weapon performance. | chic Imaging Spectrometer (CTIS). Environments. The QWIP/NIR/CTIS ction with a target to characterize the and test a dielectric antenna with an luring an HPM engagement by allowing impact on the fields measured. e, and test large scale holographic HEL irradiance of the an incident laser ate multi-band focal plane array, ciple wave temperature sensor insor that measures short, pulsed HPM wideband capable, fast rise-time, high sured field and three-axis polarizations. and shielding that does not interfere with on system antenna and component conduct design trades for protection araday Effect at microwave bandwidths inetic fields as well as use the electronal HPM. Test in a relevant environment, with sufficient resolution to derive energy | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | et Justification | | DATE: May 2 | 2009 | | | |--
--|--------------|--------------------|-----------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scier | nce and Tech | nology | PROJECT NUMBE 5 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continue Temperature & Irradiance Sensor Matrix project to description of airborne HEL thermal signature effects. Continue Atmospheric Transmission Measurement project to description of slant path transmission and optical turbulence spaths. Continue Heat Flux Sensor Array project to integrate low-cost an Inverse Heat Conduction model in an instrument that can be HEL system. Continue Inversion-derived Resistive Temperature Sensor product a composite target. Continue Temperature Irradiance and Extraction Measuremer retrieval solution under HEL engagement based on in-band and Continue Microwave Rotary Attenuator project to develop auto High Power Microwave narrowband source system. Continue Spectrographic Magnetic Field Sensor project to devolop and fields inside a component or system being exposed. Continue Cine Radiography of Explosive HPM Munitions project source for development and testing of explosives driven HPM grades of the continue Advanced Polymer Optical Source project to develop high bandwidth sensor to measure incident HPM magnetic field board currents. Continue Dual Oscillator Microwave Generation project to extensional propersion of the continue Atmospheric Transmission Measurement project to measurement of slant path transmission and optical turbulence paths. | develop stationary, ground-based for ranges of ~ 10km and at arbitrary slant , high-resolution temperature sensor with used determine heat put on target by an oject to determine laser energy deposition at project to develop "inverse problem" out-of-band radiance imagery. Omated mechanism for variable power in a ovelop a non-intrusive point measurement to HPM fields. Sect to develop a compact flash X-ray enerators. Per non-intrusive, large dynamic range and amplitude, internal cavity fields and circuit end center frequency of spark gap or improved wide band High Power develop stationary, ground-based | | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | | DATE : May 2 | 2009 | | |---|---|--------------|---------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | nce and Tech | nnology | PROJECT NO | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Heat Flux Sensor Array project to integrate low-cost, an Inverse Heat Conduction model in an instrument that can be HEL system. Continue Inversion-derived Resistive Temperature Sensor proonto a composite target. Continue Temperature Irradiance and Extraction Measuremer retrieval solution under HEL engagement based on in-band and Continue Microwave Rotary Attenuator project to develop auto High Power Microwave narrowband source system. Continue Spectrographic Magnetic Field Sensor project to devo f magnetic fields inside a component or system being exposed Continue Cine Radiography Imagery Measurement project to testing of High Power Microwave explosives generators for HPM Continue Advanced Polymer Optical Source project to develop high bandwidth sensor to measure incident HPM magnetic field board currents. Continue Dual Oscillator Microwave Generation project to ext oscillators up from 500MHz to 2.5GHz, providing a test source for Microwave susceptibility testing. Initiate new research efforts to address T&E technology challengeneasure both Electric Field and Magnetic Field for a system und Irradiation Skin Heating and Electric Field sensors for in-situ measureme for use on human targets involved in operational testing of W-banch Terahertz Imaging Profiler Array project to develop a high span characterizing and testing Terahertz systems. Precision Radiometric Surface Temperature Measurement protemperature measurement capability for a system under irradiation | bject to determine laser energy deposition of project to develop "inverse problem" out-of-band radiance imagery. Omated mechanism for variable power in a velop a non-intrusive point measurement to HPM fields. develop a compact flash X-ray source for munitions. O non-intrusive, large dynamic range and amplitude, internal cavity fields and circuit send center frequency of spark gap or improved wide band High Power ges in this focus area. compact, non-intrusive sensor that will der test under High Power Microwave ant of electric field and skin temperature and microwave systems testing tial resolution imaging system capable of oject to develop a non-contact surface | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | Justification | | DATE : May 2 | | |
--|--|--------------|---------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | nology | PROJECT NU | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Surface Temperature Estimation Tool project to develop temperature of a system under HEL Irradiation without a Beam Irradiance on Target project to develop an HEL Target B resolution Irradiance Imaging System project to develop a remote HEL be that can measure irradiance at threat irradiance levels. Initiate a BAA in FY 2009 to select efforts for FY 2010 award. | priori knowledge of surface emissivity. oard with high spatial and temporal | | | | | | FY 2010 Plans: Continue efforts initiated in prior fiscal years. Complete Magneto-Optical Field Sensor project to apply the Faat remote locations from light source & detector to measure magnoptical effect to measure electric field in order to better understare. Complete Temperature & Irradiance Sensor Matrix project to dimicro-sensors to resolve location and intensity of airborne HEL latthermal signature effects. Complete Heat Flux Sensor Array project to integrate low-cost, an Inverse Heat Conduction model in an instrument that can be used the HEL system. Continue Scanning Target Board project to develop a system of distribution for direct measurement of primary beam shape of HP environments. Continue Atmospheric Transmission Measurement project to dimeasurement of slant path transmission and optical turbulence for paths. Continue Inversion-derived Resistive Temperature Sensor project onto a composite target. Continue Temperature Irradiance and Extraction Measurement retrieval solution under HEL engagement based on in-band and contraction in the project to the path of the | netic fields as well as use the electro- id HPM. Test in a relevant environment. evelop conformal, externally-mounted aser spots with minimal aerodynamic & high-resolution temperature sensor with used determine heat put on target by an with sufficient resolution to derive energy M systems and sources in complex evelop stationary, ground-based or ranges of ~ 10km and at arbitrary slant ect to determine laser energy deposition project to develop "inverse problem" | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | | | DATE : May 2 | | | |---|---|--------------|---------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | nce and Tech | d Technology 5 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Microwave Rotary Attenuator project to develop auto High Power Microwave narrowband source system. Continue Spectrographic Magnetic Field Sensor project to develop from agnetic fields inside a component or system being exposed. Continue Cine Radiography of Explosive HPM Munitions projes source for development and testing of explosives driven HPM getoentone and to the continue Advanced Polymer Optical Source project to develop high bandwidth sensor to measure incident HPM magnetic field board currents. Continue Dual Oscillator Microwave Generation project to extension and project to extension and project to extension and successful to the project to the project to the continue Atmospheric Transmission Measurement project to measurement of slant path transmission and optical turbulence of paths. Continue Heat Flux Sensor Array project to integrate low-cost, an Inverse Heat Conduction model in an instrument that can be HEL system. Continue Inversion-derived Resistive Temperature Sensor product a composite target. Continue Temperature Irradiance and Extraction Measurement retrieval solution under HEL engagement based on in-band and Continue Microwave Rotary Attenuator project to develop auto High Power Microwave narrowband source system. Continue Spectrographic Magnetic Field Sensor project to develop magnetic fields inside a component or system being exposed. Continue Cine
Radiography Imagery Measurement project to develop and testing of High Power Microwave explosives generators for HPM. | relop a non-intrusive point measurement to HPM fields. rect to develop a compact flash X-ray enerators. In non-intrusive, large dynamic range and amplitude, internal cavity fields and circuit end center frequency of spark gap or improved wide band High Power develop stationary, ground-based for ranges of ~ 10km and at arbitrary slant high-resolution temperature sensor with used determine heat put on target by an eigect to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop "inverse problem" out-of-band radiance imagery. In the project to develop a non-intrusive point measurement to HPM fields. In the project to develop a compact flash X-ray source for | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | | DATE: May | 2009 | | | | |--|---|---------------------|---------|------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | ence and Technology | | PROJECT NUMBER 5 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continue Advanced Polymer Optical Source project to develop high bandwidth sensor to measure incident HPM magnetic field a board currents. Continue Dual Oscillator Microwave Generation project to exterm oscillators up from 500MHz to 2.5GHz, providing a test source for Microwave susceptibility testing. Continue Integrated Electro-Magneto-optic Sensor project to destinate will measure both Electric Field and Magnetic Field for a syst Microwave Irradiation Continue Skin Heating and Electric Field sensors for in-siture temperature for use on human targets involved in operational test testing Continue Terahertz Imaging Profiler Array project to develop a capable of characterizing and testing Terahertz systems. Continue Precision Radiometric Surface Temperature Measure surface temperature measurement capability for a system under Continue Surface Temperature Estimation Tool project to develop and testing temperature surface temperature of a system under Continue Beam Irradiance on Target project to develop an HEI temporal resolution Continue Irradiance Imaging System project to develop a remocapability that can measure irradiance at threat irradiance levels. Initiate new projects selected in FY2010 BAA process. Initiate a BAA in FY 2010 to select efforts for FY 2011 award. | emplitude, internal cavity fields and circuit and center frequency of spark gap or improved wide band High Power evelop a compact, non-intrusive sensor stem under test under High Power easurement of electric field and skin sting of W-band microwave systems high spatial resolution imaging system ement project to develop a non-contact irradiation from an HEL. elop temperature estimation software on without a priori knowledge of surface L Target Board with high spatial and ofte HEL beam irradiance measurement | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | t Justification | DATE : May 2009 | | | | |--|--|------------------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | nology | PROJECT NUMBER 5 | | | | D. Acquisition Strategy N/A | | | | | | | E. Performance Metrics N/A | | | | | | | | | | | | | | Exhibit R-2a, PB 2010 Office | e of Secretary | Of Defense R | Of Defense RDT&E Project Justification DATE: May 20 | | | | 2009 | | | | |---|-------------------|---------------------|---|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE 0400 - Research, Developm 3 - Advanced Technology D | ent, Test & Ev | | | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology 6 | | | | ECT NUMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 6: Netcentric Systems Test | 8.807 | 12.254 | 12.477 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The Netcentric Systems Test (NST) focus area is pursuing technologies to keep pace with the advancements in Joint Net-Centric Operations (JNO) requirements for Test & Evaluation (T&E). These advanced Netcentric Systems will address the needs of the Joint force and coalition partners who must have rapid access to relevant, accurate, and timely information, and also the ability to create and share the knowledge required to make superior decisions in an assured environment amid unprecedented quantities of operational data. This will enable the JNO to meet the requirement to provide an integrated global network enabling the ability to share the right information at the right time so that Warfighters can act before the enemy acts. JNO links a multitude of people, sensors, operating centers, and decision aids. These sources of information produce relevant, up-to-the second, accurate, and credible information to allow informed decisions in routine, planned, or crisis events. The result – faster decision making, increased collaboration, and better decisions based on access to more information. Successful implementation of these transformational capabilities will necessitate a corresponding transformation in the ability of DoD to test and evaluate netcentric systems. The NST focus area addresses the T&E scenarios, technologies, and analysis tools required to ensure that operational networked systems delivered to the warfighter provide an assured capability to acquire, verify, protect, and assimilate information necessary for battlefield dominance within a complex netcentric environment. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 |
---|---------|---------|---------|---------| | Netcentric Systems Test | 8.807 | 12.254 | 12.477 | | | The NST Focus Area provided numerous briefs throughout the year to socialize and receive critical input from various subject matter experts in the T&E/S&T field. The input received has facilitated further tailoring of the NST focus area to better provide risk mitigation and advanced technologies in support of the Central Test & Evaluation Investment Program (CTEIP) Joint Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) Interoperability T&E Capability (InterTEC) project, as well as numerous other potential transition partners. Continued projects initiated in prior fiscal years. Completed Middleware Enhancements for Netcentric Simulation Architecture (MENSA) efforts to develop and demonstrate a network coding technology that will enable a gain by a factor of two or more in testing middleware communication throughput over test networks. | | | | | | PROPRIATION/BUDGET ACTIVITY 10 - Research, Development, Test & Evaluation, Defense-Wide/BA Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | ence and Technology | | PROJECT NUMBER | | | |---|--|---------------------|---------|----------------|--------|--| | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | | Completed Verification for Netcentric Simulations (VNS) effort methodology for netcentric simulations based on metrics that adeperformance and effectiveness. Completed Net Ready Architecture Evaluator (NetRAE), formated (SOAT), effort to develop and deliver a toolset to extract critical or provide compliance to network-ready key performance parametes. Completed Configurable Situational Awareness Displays (CSA) the creation of a composable 3D visualization tool, capable of ceawareness displays for netcentric information operations and concompleted Netcentric Systems Test Architecture and Technologiets. Continued Dynamic Distributed Networking for Test and Evaluation dynamically configure Netcentric Systems Test infrastructure concompleted. Continued Dynamic Distributed Networking for Test and Evaluation and polimize large-scale, real-time communication net external systems, test ranges, and warfighters. Continued Dynamic Utility for Collaborative Architecture-Centricand Tools For Joint Testing, TTJT) effort to prototype T&E tools assigning test measures, and visualizing and testing Joint commoriented architecture environment. Continued Executable Architecture Analysis Modeling (EAAM) create executable models of netcentric architectures comprised and process models. Continued Technologies for Tactical Video (TTV) and demonstrate integrates sensor imagery data with other Joint Mission Effedistributed network environment. Continued Analyzer for Netcentric Systems Test Confederation demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing demonstrate web-based technologies to automate Netcentric testing | equately characterize system ally Service Oriented Architecture Toolset data from system architecture, and er. aD) effort to develop and demonstrate entralized control of distributed situational mmunications effects. agy Insertion Environment (TIE) effort constrate and validate NST technology ation (DDNTE) effort to develop tools to mmunications networks. art to develop the capability to build, test, works integrated with hardware, software, and and control systems in a service effort to develop test technologies and of integrated combat, communications trate a battlespace awareness tool ctiveness (JMe) test data projected in the service of the constrate of the constrate of the constrate of the constraints const | | | | | | | APPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scie | ence and Tech | ce and Technology | | PROJECT NUMBER | | |
---|---|---------------|-------------------|---------|----------------|--|--| | 3. Accomplishments/Planned Program (\$ in Millions) | 1 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | Continued Flexible Analysis Services (FAS) effort to develop a protocol translation prototypes (initially for Link 16 capability) wit interface and a generic message parser. Initiated new research efforts to address T&E technology challer Joint Mission Environment Support Using Data Farming (JMEI for Data Farming (CCDF)) effort to develop models capturing the (DOE), Rapid Scenario Generation, and Automated Red Teamir Irregular Warfare Effects Mode (IWEM), formally Effects Baset to develop modeling technologies for conventional and unconveractions. Multi-Level Security Cross Layer Scheme (MLSCLS) effort to linto distributed, decentralized, quality of service medium access bandwidth. Policy-based Adaptive Network and Security Management Tect Testing (PAM), formerly Policy Based Adaptive Network (PBAN) management system for controlling cross-domain multi-level sec of Service controls through recognition of Test and Training Enal applications. Rapid Reconfiguration Intelligent Module (RRIM) effort to develop time for testing. Service Oriented Architectures (SOA) to Distributed Testing Interpretation on-going testing activities using SOA and the technical maturity to determine the suitability of SOA-based tools to support distrib requirements; the benefits of modernizing test instrumentation to the benefits of modernizing distributed test tools to use a SOA for Initiated a BAA in FY 2008 to select efforts for FY 2009 award. | the a parser rule and profile creation user anges in this focus area. DF) (formally Cognitive Capabilities are C2 structures, Design of Experimenting. Id Approach to Operations (EBAO), effort antional effects of Information Operations are control while preserving power and are control while preserving power and are effort to develop a policy based curity and automated network Quality bling Architecture (TENA) based are preserved as the maximize are frastructure. Study effort to assess of those SOA-based testing tools uted testing data management are as SOA for distributed testing; and | | | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Projec | t Justification | | DATE: May | 2009 | | | |---|---|---------|-----------|------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | | | PROJECT NUMBER 6 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continue efforts initiated in prior years. Complete Executable Architecture Analysis Modeling (EAAM) create executable models of netcentric architectures comprised and process models. Complete Dynamic Utility for Collaborative Architecture-Centric tools for developing test architectures, assigning test measures, and control systems in a service oriented architecture environmet. Complete Analyzer for Netcentric Systems Test Confederation demonstrate web-based technologies to automate Netcentric test. Complete Joint Virtual Network Centric Warfare (JVNCW) effort evaluate, and optimize large-scale, real-time communication net external systems, test ranges, and warfighters. Complete Technologies for Tactical Video (TTV) effort and der that integrates sensor imagery data with other Joint Mission Effe distributed network environment. Complete Flexible Analysis Services (FAS) effort to develop and protocol translation prototypes (initially Link 16 capability) with a interface and a generic message parser. Complete Reconfiguration Intelligent Module (RRIM) effort to destation prototype to individually or simultaneously control 200 commaximize time for testing. Complete Service Oriented Architectures (SOA) to Distributed assess on-going testing activities using SOA and the technical maximize time for testing. Continue Dynamic Distributed Networking for Test and Evaluated dynamically configure Netcentric Systems Test infrastructure cortinue Joint Mission Environment Support Using Data Farm capturing the C2 structures, Design of Experiment (DOE), Rapid Red Teaming. | of integrated combat, communications c T&E (DUCAT) effort to prototype T&E visualizing and testing Joint command ent. s (ANSC) effort to develop and of planning and scenario development. Into develop the capability to build, test, works integrated with hardware, software, monstrate a battlespace awareness tool ctiveness (JMe) test data projected in and demonstrate generic message parser rule and profile creation user develop a rapid reconfigurable control imputers to minimize setup time and Testing Infrastructure Study effort to naturity of the SOA-based testing tools. tion (DDNTE) effort to develop tools to immunications networks. ing (JMEDF) effort to develop models | | | | | | | xhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE : May 2009 | | |
--|---|---------|------------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 03 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | PROJECT NO | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Irregular Warfare Effects Mode (IWEM) effort to deve conventional and unconventional effects of Information Operational Continue Multi-Level Security Cross Layer Scheme (MLSCLS) features into distributed, decentralized, quality of service mediunand bandwidth. Continue Policy-based Adaptive Network and Security Manag Systems Testing (PAM) effort to develop a policy based manage multi-level security and automated network Quality of Service of Training Enabling Architecture (TENA) based applications. Initiate new research efforts to address T&E technology challeng. Middleware Enhancements to Netcentric Simulation Architectic coding techniques to accurately address InterTEC testing requiring delivery, minimize network congestive failures, and overcome unenalytic and visualization tools that will support joint mission effectinteroperability evaluation requirements. Netcentric Systems Test Evaluation Capability Module (NECM and replicate the Joint Netcentric Operation mission threads, and interoperability T&E enterprise. Test and Training Enabling Architecture (TENA) in a Resource to develop technologies that will recreate the Netcentric Battlesp support high data rate users with the flexibility to transmit critical. Modern Link Manager Protocols (MLMP) effort to develop cap information and the enable the flexibility to deal with unreliable non the Net-Ready Key Performance Parameter (NR-KPP) Integrated capability to automate testing of the NR-KPP integrated architector of mission threads. Initiate BAA in FY 2009 to select efforts for FY 2010 award. | ement Technology for Network Centric ement system for controlling cross-domain ontrols through recognition of Test and ges in this focus area. I've Follow-On (MFP) effort to refine ements. Dynamically optimize information or reliable network environments. IV) effort to develop intelligent T&E ectiveness, net readiness, and joint I) effort to effectively characterize chitectures, and measures within the exact with increased bandwidth that will information at higher priorities. ability to pass only the required networks. Architecture (FEND) effort to develop | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE: May | 2009 | | |---|--|---------|-----------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Scien | | | | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue efforts initiated in prior years. Complete Dynamic Distributed Networking for Test and Evaluation dynamically configure Netcentric Systems Test infrastructure corporation of the C2 structures, Design of Experiment (DOE), Rapid Red Teaming. Complete Multi-Level Security Cross Layer Scheme (MLSCLS features into distributed, decentralized, quality of service mediunand bandwidth. Complete Net-Ready Key Performance Parameter (NR-KPP) develop capability to automate testing of the NR-KPP integrated execution of mission threads. Complete Modern Link Manager Protocols (MLMP) effort to deinformation and the enable the flexibility to deal with unreliable new Complete Netcentric Systems Test Evaluation Capability Mode characterize and replicate the Joint Netcentric Operation mission within the interoperatibility T&E enterprise. Continue Irregular Warfare Effects Mode (IWEM)effort to deve conventional and unconventional effects of Information Operational Continue Middleware Enhancements to Netcentric Simulation effort to refine coding techniques to accurately address InterTEC optimize information delivery, minimize network congestive failurenvironments. Continue
Policy-based Adaptive Network and Security Manage Systems Testing (PAM) effort to develop a policy based manage multi-level security and automated network Quality of Service contraining Enabling Architecture (TENA) based applications. | mmunications networks. Ining (JMEDF) effort to develop models Scenario Generation, and Automated I) effort to build multi-level security In access control while preserving power Integrated Architecture (FEND) effort to Integrated Architecture (FEND) effort to Integrated Architecture (FEND) effort to Integrated Architecture element and visualize the element element and visualize the Integrated Architecture element element element and visualize the Integrated Architecture element e | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE : May 2009 | | | |---|--|----------------|------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science | PROJECT NUMBER | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Netcentric Environment Instrumentation and Visualiz T&E analytic and visualization tools that will support joint missio interoperability evaluation requirements. Continue Test and Training Enabling Architecture (TENA) in a (TRCE) effort to develop technologies that will recreate the Netch bandwidth that will support high data rate users with the flexibility priorities. Initiate BAA in FY 2010 to select efforts for FY 2011 award. | n effectiveness, net readiness, and joint Resource Constrained Environment centric Battlespace with increased | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A # **E. Performance Metrics** | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | | | | t Justificatior | 1 | | | DATE: May 2 | 2009 | | |---|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
3 - Advanced Technology D | ent, Test & Ev | | nse-Wide/BA | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology 7 | | | PROJECT NUMBER 7 | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 7: Unmanned and
Autonomous System Test | 3.998 | 5.465 | 6.371 | | | | | | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The next generation of unmanned warfighting support systems is in development and will rapidly transition from research efforts into acquisition programs. In addition, on-going research into autonomous and semi-autonomous systems indicates such systems will soon emerge as a new test challenge. The Unmanned and Autonomous Systems Test (UAST) focus area addresses current and emerging challenges associated with T&E of these important warfighting assets. As the complexity of Unmanned and Autonomous Systems (UAS) increases, the capability to test these systems must be developed, also. UAS T&E technology advancements are required to enable testing of the behavior of learning unmanned and autonomous systems. Ranges and installed system test facilities must be able to characterize UAS responses to mission priorities in densely-packed battlespaces and predict from the data how these systems will respond in the future. The Department of Defense must have the capability to test the ability of these systems to interact safely and effectively with large groups of humans and to determine how these systems respond to unscripted scenarios. This capability requires the development of technology to collect and compare accurate situational awareness of autonomous systems with ground truth; test unmanned systems in a netcentric environment; maintain non-line-of-sight tracking; and execute controlled, repetitive, and realistic stimulation of systems under test. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | Unmanned and Autonomous System Test | 3.998 | 5.465 | 6.371 | | | FY 2008 Accomplishments: Continued efforts initiated in prior fiscal years. Completed Flexible Command and Control project to develop a communications bus that permits operation of multiple UAS platforms within a precisely prescribed environment that can be monitored and controlled locally or widely distributed over the test infrastructure. Completed Software Configurable Multi-Channel Transceiver project to develop flexible, multiband, command and control communications systems to support data capture during complex multi-agent UAS test scenarios that address the unique test aspects of UAS communications, range safety and vehicle performance. Continued High Fidelity Communication Modeling and Analysis project to develop M&S tools to provide controlled, repetitive, realistic stimulation of systems under test. | | | | | | PPROPRIATION/BUDGET ACTIVITY 00 - Research, Development, Test & Evaluation, Defense-Wide/BA | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | nology | PROJECT NU | UMBER | | |---|---|---------|---------|------------|--------|--| | - Advanced Technology Development (ATD) | | | T | | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | | Continued Intelligent Agent Based Framework project to devel techniques which properly characterize communications links to environments. Continued Micro-beacon Tracking of Autonomous Systems probuilding a tracking station architecture consisting of antennae an Continued Reconfigurable Wireless Measurement System
prosensor stack (consisting of GPS, data acquisition, telemetry, and for both truth and perceived truth data. Continued Remote Embedded Systems Test project to develo hybrid power/energy minimization and power switching systems sensors and data transmission devices. Initiated research efforts to address T&E technology challenges Cognitive Autonomous Systems-of-Systems Tester project to capabilities in multiple agent unmanned and autonomous vehicle Software and Hardware for Multi-Resolution Maps/Models projawareness models. Virtual Autonomous Teaming Tool Test Configuration project to UAS as a result of modifications to external stimuli. Initiated BAA in FY 2008 to select efforts for FY 2009 award. FY 2009 Plans: Continue efforts initiated in prior fiscal years. Complete Intelligent Agent Based Framework project to develop characterize communications links to support UAS operations in Complete Remote Embedded Systems Test project to improve distribution and improve extensions to increase connectivity with Complete Micro-beacon Tracking of Autonomous Systems proinstrumentation by optimizing power consumption. | support UAS operations in complex oject to develop TSPI instrumentation by id signal processing. ject to develop a three-board wireless d analog to digital converter components) p and integrate long duration, lightweight, for reliable UAS operation of onboard in this focus area. develop the ability to test collaboration e settings. ject to develop multi-level situational o predict the changes produced within op preplanning techniques which properly complex environments. e power summing by controlling power multiple vehicle systems under test. | | | | | | | ibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE : May 2009 | | | |--|--|---------|------------------------|------------------|---------| | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | PROJECT NUMBER 7 | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue Reconfigurable Wireless Measurement System proje instrumentation for real-time measurement by reducing size to a sensors, data storage, and telemetry units. Continue High Fidelity Communication Modeling and Analysis controlled, repetitive, realistic stimulation of systems under test. Continue Software and Hardware for Multi-Resolution Maps/M software integrating diverse bits of data into standard multilevels. Continue Cognitive Autonomous Systems-of-Systems Tester procollaboration and utilization capabilities in multiple agent unman. Continue Virtual Autonomous Teaming Tool Test Configuration within UAS as a result of modifications to external stimuli. Initiate new research efforts to address T&E technology challenge. Develop Prescriptive and Adaptive Framework (PATFrame) to Unmanned and Autonomous Systems test and evaluation paradobest in class test strategies available across industry and governant develop a prescriptive framework for improving decision madescriptive standards. Develop Simulated Cooperative Unmanned Underwater Labor needs including (1) modeling of cooperative Unmanned Underwater Labor needs including (1) modeling of cooperative Unmanned Underwater Labor needs including (1) modeling of cooperative Unmanned Underwater Labor needs including (1) wigation in high currents and surface winds; (2) limitations on cooperative UUV/USV behavior; (3) developing method for cooperative UUV/USV behavior; (3) developing in for cooperative UUV/USV sampling and (4) operator interfaces to perform applied research in model-based multi-target tracking in Testbed. Develop methods for testing autonomous space systems (e.g. hazards, etc.) in an operationally relevant environment. Develop tools to evaluate the cognitive behavior and predict fuin semi-autonomous and autonomous systems. Initiate a BAA in FY 2009 to select efforts for FY 2010 award. | two-board processor stack consisting of project to develop M&S tools to provide lodels project to develop analytical situational awareness models. Project to develop the ability to test ned and autonomous vehicle settings. In project to predict the changes produced ges in the focus area. It is serve as a foundation for a new ligm. Objectives include determine the nament through a descriptive framework; king according to normative and ratory (SCUUL) to address specific UAST as Vehicle (UUV) or Unmanned Surface modeling the impact of communication easures of performance and effectiveness or multi-vehicle teams. Investigators will a support of the design of a micro-UUV accessibility, latency, safety/health | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE: May 2009 | | | | |---
--|---------|----------------|------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology | | | PROJECT NU | JMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continue efforts initiated in prior fiscal years. Complete Cognitive Autonomous Systems-of-Systems Tester collaboration and utilization capabilities in multiple agent unmanner. Complete High Fidelity Communication Modeling and Analysis controlled, repetitive, and realistic stimulation of systems under to the Complete Reconfigurable Wireless Measurement System projectins trumentation for real-time measurement and UAS tracking. Complete Software and Hardware for Multi-Resolution Maps/Nosoftware integrating diverse bits of data into standard multi-level. Complete Virtual Autonomous Teaming Tool Test Configuration produced within UAS as a result of modifications to external stime. Continue Evolutionary Path Planning Algorithm project to deversystems decision making software. Continue Genetic Cognitive Algorithm Assessments project to autonomous systems. Continue Ground Control System Architecture Test Tool project evaluation tool to aid new unmanned and autonomous system in intruding upon function of ongoing warfighting efforts. Continue Simulated Environment System Data Capture project sensory, perception, and response plan by developing data percential trial to the project sensory, perception, and response plan by developing data percential trial | ned and autonomous vehicle settings. project to develop tools to provide est. ect to develop non-intrusive test Models project to develop analytical situational awareness models. In project to predict the changes ruli. elop the ability to test autonomous evaluate response of stimulated et to develop Control System Architecture esertion into theater while not negatively | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project | ct Justification DATE: | | : May 2009 | | | |--|---|--|------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | opment, Test & Evaluation, Defense-Wide/BA PE 0603941D8Z Test and Evaluation/Science and Technology | | | | | | E. Performance Metrics N/A | | | | | | | IVA | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification DATE: May | | | | DATE: May 2 | 2009 | | | | | | |---|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE 0400 - Research, Developm 3 - Advanced Technology D | ent, Test & Ev | | | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science and Technology 8 | | | | PROJECT NUMBER
8 | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 8: Common Range
Integrated Instrumentation
System | 0.000 | 15.000 | 10.000 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Department of Defense has a critical need for enhanced T&E instrumentation to support advanced aircraft, avionics, and weapons system testing. The Common Range Integrated Instrumentation System (CRIIS) is a tri-service project that provides a family of capabilities to improve time-space-position information (TSPI) accuracy in low- to high-dynamic test environments and data link throughput capabilities using spectrally efficient data links. CRIIS participant packages will be highly miniaturized in both pod-mounted and internally mounted configurations. CRIIS is highly dependent upon advanced technology development in the areas of high-accuracy TSPI and spectrally efficient, high throughput data transmission. CRIIS will replace the aging Advanced Ranged Data System (ARDS) developed in the mid-1980s. ARDS suffers from parts obsolescence and will not provide accuracies and data throughput required by advanced weapon systems. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |--|---------|---------|---------|---------| | Common Range Integrated Instrumentation System | 0.000 | 15.000 | 10.000 | | | FY 2008 Accomplishments:
N/A | | | | | | FY 2009 Plans: Begin Phase 1 risk reduction and technology maturation for high throughput, spectrally efficient data link. Begin Phase 1 risk reduction and technology maturation for high accuracy TSPI. Conduct System Requirements Reviews, Interim Baseline Review #1, and System Functional Reviews. Complete Phase 1 risk reduction and technology maturation for high throughput, spectrally efficient data link. Complete Phase 1 risk reduction and technology maturation for high accuracy TSPI. Conduct Interim Baseline Review #2 and successful Preliminary Design Review. Accomplish field test demonstration and Technology Readiness Assessment. Down select to a single prime contractor. | | | | | | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | DATE : May 2009 | | | |--|---|------------|---------|------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science | PROJECT NU | JMBER | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2010 Plans: Complete Phase 1 risk reduction and technology maturation for data link. Complete Phase 1 risk reduction and technology maturation for Conduct Interim Baseline Review #2 and successful Preliminal Accomplish field test demonstration and Technology Readines Down select to a single prime contractor. | or high accuracy TSPI.
ry Design Review. | | | | | | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy The CRIIS program acquisition strategy is comprised of a competitive risk reduction phase followed by a down select to accomplish System Design and Demonstration (SDD) and production. A Technology Readiness Assessment conducted in the summer of 2006 revealed key technologies as immature and was the basis of this approach. The Department plans to conduct the risk reduction effort for approximately two years or until one of the contractors has fallen outside the competitive range and further expenditure of funds would not provide value to the government, based on established criteria. The Department will issue the final RFP for down select 90 days before the possible down select point calling for proposal not later than 60 days before the down select point. The complete details for the down select criteria are currently in development. #### **E. Performance Metrics** | Exhibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | | | 1 | | | DATE: May 2009 | | | |---|-------------------
---------------------|---------------------|---------------------|---------------------|------------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) R-1 ITEM NOMENCLATURE PE 0603941D8Z Test and Evaluation/Science a | | | | | ence and Tech | hnology PROJECT NUMBER | | JMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 9: Multi-Level Security | 0.000 | 0.000 | 0.000 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Multilevel security (MLS) has posed a challenge to the computer security community since the 1960s. MLS will allow information to flow freely between recipients in a computing system who have appropriate security clearances while preventing leaks to unauthorized recipients. MLS systems must incorporate two essential features: first, the system must enforce these restrictions regardless of the actions of system users or administrators, and second, MLS systems must enforce these restrictions with incredibly high reliability. This has led developers to implement specialized security mechanisms and to apply sophisticated techniques to review, analyze, and test those mechanisms for correct and reliable behavior. Despite this, MLS systems have rarely provided the degree of security desired by their most demanding customers in the military services, intelligence organizations, and T&E activities. Incorporating MLS into telemetry for T&E would allow all users of the data to have access to the same data stream and computer network according to their security clearance level and need-to-know. This would significantly increase efficiency and generate cost savings. MLS will also allow more streamlined testing with coalition partners. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Multi-Level Security | 0.000 | 0.000 | 0.000 | | | FY 2008 Accomplishments:
N/A | | | | | | FY 2009 Plans:
N/A | | | | | | FY 2010 Plans:
N/A | | | | | ### C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy | khibit R-2a, PB 2010 Office of Secretary Of Defense RDT&E Project Justification | | | DATE : May 2009 | | | | |---|-----------------------|------|------------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | PROJECT NUMBER | | | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA | | logy | 9 | | | | | 3 - Advanced Technology Development (ATD) | | | | | | | | C. Doufournous Matrice | | | | | | | | E. Performance Metrics N/A | | | | | | | | N/A |